

The Breeze *of Park Point*

Park Point Garden Club
Thursday December 18,
6:00 Christmas Dinner

Lafayette Edible Garden
December 21,
5 to 7 PM

Solstice Potluck Dinner
Lafayette Community Center

Park Point Community Club
Meeting
Thursday, January 23,
7 PM, Social at 6:30
Lafayette Community Center

The lighting season has officially begun. As in years past, Park Pointers have done a GREAT job of "lighting up". These evenings get extremely dark and "as we work to create light for others, we naturally light our own way". Just one strand of lights, Ice Candles, even a candle in a window, brighten the darkness and lift the spirit.

It's amazing how many people have made a tradition of making a trip down the Point to walk through my lights, visit the beach and the "little green lights", roast marshmallows, stop in the garden house for a cup of cider and "get into the spirit and joy of the season". Many comment on how "beautifully lit up" our neighborhood is.

Santa will be here on Friday and Saturday evenings. On December 20th the Holy Apostles Greek Orthodox Children's Choir will be here to carol. Week nights, lights are on from 5 to 9. Friday and Saturday 5 to 10.

Please give me a call if you would like to get on the calendar to pour cider or stoke the fire. We are also in need of firewood if anyone can donate.

Happy Lighting,

Marcia Hales

3739 Lake Avenue South

727-4527

Facebook.....HOLIDAY SPIRIT IN THE LIGHTS

The mission of the Breeze is to
serve the community by:

1. Publishing the minutes and financial statements of the Park Point Community Club.
2. Informing the community of upcoming meetings, events, happenings and projects.
3. Providing a forum for Park Point residents to air their concerns.
4. Sharing the history, stories and anecdotes that make Park Point a unique place to live.

Dear fellow residents of Park Point,

If you have a computer in your home and are heading into town, remember to go to www.duluthharborcam.com where you can check the harbor cameras to avoid getting bridged.

The seven cameras look out in the Lake, at the Aerial Lift Bridge and down Superior Bay so you can see ships heading in and out of the Duluth-Superior Harbor.

Denny O'Hara does this because of his love of our area and on his Harbor Cam website you can "Buy him a cup of coffee" to help support this endeavor. At the top of the Harbor Cam page you may click on the link, Northern Images, to view Denny's photographs of our beautiful area, and my favorite, all the ship photos.

Also don't forget there is another camera that will help, www.solglimt.com. Thanks Brian, Mary and Solglimt for your Lake Camera!

Enjoy the views,
Capt. Tom Mackay (Ret.)

The Breeze

Editor: Natalija Walbridge

Submissions for the January issue
are due by 12/26/14.

Send to: ppbreezeeditor@gmail.com

Or: 2311 Minnesota Ave.

Park Point Community Club Officers:

President: Dawn Buck

parkpointcc@gmail.com

525-1764

Vice President: John Sargent

3740 Minnesota Ave.

763-276-8556

Secretary: Deb Strange

3632 Minnesota Ave.

343-5370

Treasurer: Al Robins

722 Minnesota Ave.

720-6518

Committees:

Art Fair: Carla Tamburro

coordinator@ parkpointartfair.org

218-428-1916

Rummage Sale:

Dave Lavamaki

pointer12@q.com

729-8925

Environmental: Dick Gould

727-4067

Hospitality:

Diane Gould

727-4067

Ted Buck

525-1764

Lafayette Square Rentals:

Missy Steichen

ppccdih@gmail.com

218-208-9545

The Postcard: Dawn Buck

parkpoincc@gmail.com

Sunshine: Pam Griggs

pamgriggs101@gmail.com

218-260-6032

Park Point Community Club

P.O. Box 16326

Duluth, MN 55816-0326

www.parkpointcommunityclub.org

From the PPCC President

Hi Neighbors,

Winter's darker and slippery days are upon us and bring both mental and physical challenges on our beautiful "island." Walking on the winter beach becomes a bigger adventure in terms of both gear and fortitude. My mom died a year ago and I think of her a lot when I am out exploring with the dog on the winter beachscape or bundled up on the big frozen bay. She loved the "old days" growing up on Park Point in the 1950's; she could tell me who lived in just about every house on Park Point. Linked with each house was a story or two about the family who was living there back in the day. Her stories ranged from hilarious to tragic and her novel would have been richly racy, bold and precious.

My mom loved people and she spent much of her life making other people's lives better. I arrived at that basic realization while "seeking meaning" in my grief on the dark, slippery beach shortly after she was gone. This past Friday after Thanksgiving, my oldest daughter and I were helping my dad get mom's clothes sorted out and ready to be packed up. I had a phone call from home to pick up a piece of pvc pipe for a plumbing project. My dad reached for a piece of scratch paper on the counter so I could write down details about the drain elbow that I needed to pick up at Marshall Hardware (I was not going near Menards on Black Friday). The slightly tattered paper bore my mom's somewhat weakened, wobbly writing, a short shopping list on one side and a reminder on the other. The prompt was to "Take bars," no doubt she and my dad were delivering some wonderful treats to someone who needed cheering.

Even near the end of her life last November, when the cancer had virtually sapped her entire physical being, her hope and joy came from early holiday baking and treat preparation. On the reverse of the delivery reminder was a shopping list for the makings of her famous cheese balls - another annual tradition and expression of her love for her friends. The list also had one item in my dad's distinctive lefty scratch; most likely this meant that mom was too weak to add the Hershey's Special Dark Cocoa herself. (Grocery lists had been my mom's exclusive domain for years.)

Mom never got to roll out those cheese balls but I have folded up this revealing little piece of paper and have it in my wallet as a reminder of what is important for a good life.

Wishing for you a loving holiday season filled with gratitude, compassion and happiness.

Dawn

Park Point Community Club Meeting Notes: February 20, 2014

The Park Point Community Club meeting was called to order at 7:05pm on November 20, 2014 by Club President Dawn Buck. The civility checklist was reviewed.

October 2014 minutes – a motion was made by Don Freimuth to approve the minutes as they appear in the Breeze. Gale Kerns seconded. All ayes from the membership.

Treasurer's report – Al Robins

Al gave the treasurer's report, stating that our current balance is \$41, 280. He also compared the bank balances every year in January, starting in 2011 through 2014. We are holding our own and doing well.

Sunshine Committee – Pam Griggs

Pam was not at the meeting, but emailed her report. Get well cards were sent to Mike Medlin and Kathy Holinday, a sympathy card to Lynn Beechler and a thinking of you to Ruby Clementsen.

Hospitality Committee – Ted Buck & Diane Gould

Thanks for putting on the coffee and the great Cookies!

Program Committee – Dave Poulin

No report this month.

Watch Committee – That's us!

The County assessor is still on the Point! No other issues to report.

Art Fair – Carla Tamburro

Carla did a recap of her 10 years with the Fair. Discussed the 2015 Minn State Arts Board Grant and the budget. Motion made by Gale Kerns to accept the budget. Seconded by Dave Johnson. All ayes from the membership.

Youth Committee – Liz Mackay

No report this month.

The Breeze – Natalija Walbridge

No report this month. (Please see page 11 for an announcement that the Breeze is in need of a new editor.)

Rummage Sale – Dave Lavamaki
No report this month.

Unfinished Business:

Gale Kerns gave a street end group update. There have been four meetings with about 12 members in the group. The emphasis has been on Tier 2 access and education of the community. The group will be bringing more information to the Club in the January monthly meeting.

Gay Hooper gave the County Land sale update. The land is question was voted out of conservation; however, there will be no auction or sale until June 2015. Contact info for Gay is on the website.

Miscellaneous:

Airport - Brian Mattson from Sky Harbor gave a brief update. The airport has three new hydrants, and the apron will be completed in the Spring.

Skating rink – Dave Lavamaki will need help with the rink this winter. Your help would be appreciated.

Boot Hockey – a volunteer/coach is needed. Contact Dawn Buck if you are available!

New Business:

Motion made by Bruce Rutherford for PPCC to spend \$100 for a membership to the St Louis River Alliance. Seconded by Dave Johnson. All ayes from the membership.

Motion to adjourn made by Diane Gould.

Seconded by Dave Johnson.

Meeting Adjourned at 8:09 p.m.

NOVEMBER STORM ON PARK POINT

A strand of obsidian
night but glowing clarity
along its dark length,

tangles of dune grass
bent low by fierce wind,

black waves
with foaming shoulders
heave drifting timbers
high on the dunes,

cold, stiff,
battered and carved out,

lost in snow,
this spit of sandy earth
holds its own

against another
storm's oblivion

By Paul McGlynn
Moved to Park Point Summer of 2013

BROTHERS WINDOW CLEANING

+ carpet, floors & upholstery

PO Box 16846
Duluth, MN 55816
office 218-724-4641 | cell 218-393-4924
browin4918@hotmail.com
BrothersCleaningDuluth.com

We do great work
at a great price!

Gary Hendrickson
Owner

Edina Realty.

SHINING THE WAY TO
YOUR NEW HOME!

Lynn Bentfield
Realtor, GRI

Cell: 218.464.3790
Fax: 218.728.7710
1515 London Road | Duluth, MN 55812
lynnbentfield@edinarealty.com
www.edinarealty.com

Duluth Native &
Park Point
Resident
23 years
of experience

Our Lady of Mercy Catholic Church

2002 Minnesota Ave

722-3078

Fr. John Petrich

Meditation for Advent

When you come down to hard brass tacks, Advent is meant to be the time of faith. Unfortunately, one of the things missing in the world is faith. Ask a Protestant, a Catholic, a Jew: "Do you really have faith?" Many wouldn't know what to say, if they were honest. Ask yourself now, do you have faith? Real faith? Really??

Your faith should be unshakable, like a tree standing near the water, as it says in Psalm One. Your faith should be like a light within your heart to light your path, and the path of your friends, and others around you.

True faith is profound, immutable, and unchangeable. That is the faith of our fathers, the faith which has been given to us by God via the Second Person of the Trinity, Jesus Christ.

No one can be so ugly, no one so tragic, no one so miserable as not to be beloved by God. That's something extraordinary! Aren't you filled to the brim with this miracle? It is so great! And the greater your faith, the deeper that miracle. Think about it. Dream about it. Ponder it. And slowly, as you do, even without noticing it, you will become a saint.

Christmas Eve Mass

Our Lady of Mercy at 4:00 PM

Mass 8:00 AM every Sunday with confessions at 7:40

www.sfhs.org

*Franciscan
Health Center*
On Beautiful Park Point

*24/7 Full Service Skilled
Nursing Care & Rehabilitation*

Caring is what we do - naturally!

3910 Minnesota Ave., Duluth • 218-727-8933

Lafayette Community Edible Garden News

At our November 16th dinner and meeting, Chad Johnson taught us about Sepp Holzer's permaculture farming practices and how these are used locally at Chad's Spirit Mountain Farm. Following Holzer's ideas, we built a Hügelskultur mound this past planting season in our Park Point community garden. It got mixed reviews, but experimentation is part of our mission. If you have an unusual gardening method you think we should try, please tell us about it.

Our monthly potluck dinners and meetings are held at Lafayette Community Center and are open to all Park Pointers. For more information, call Coral 727-6455.

Are you a criminal gardener?

The one-year-old Duluth Public Seed Lending Library recently got a visit from the Minnesota Department of Agriculture, who determined that our seed-saving methods are in violation of the Minnesota Seed Labeling Law. The current law states that seeds need to be packed and individually weighed, labeled with lot numbers and tested for germination rates before we can share them with friends or neighbors. Who knew? For more information about the Duluth Seed Library and this issue, visit the Duluth Public Library website and look for the Seed Library under Programs and Events.

Upcoming Events:

Sunday, December 21, 5 to 7 p.m., Winter solstice social potluck dinner. Bring a tasty dish to share and an inexpensive and/or recycled gift-wrapped white elephant gift for the gift exchange and join in the holiday fun.

Sunday, January 18, 5 to 7 p.m., monthly potluck dinner.

Sunday, February 15, 5 to 7 p.m., monthly potluck dinner.

Sunday, March 15, 5 to 7 p.m., monthly potluck dinner.

Sunday, April 19, 5 to 7 p.m., monthly potluck dinner.

Lafayette Community Edible Garden News

The Park Point Garden Club Wishes You a Flower-filled Holiday

Amaryllis are popular holiday gift plants because the bulbs bloom well indoors and are affordable. The large, showy flowers are available in many colors, shapes and sizes and can be brought to bloom every year if treated correctly. Amaryllis are native to tropical and subtropical areas of the Americas. Most species experience warm, humid conditions with abundant rainfall for most of the year and a short, cooler dry season. To make your amaryllis bloom again, you simply have to mimic the conditions that nature provides. First, keep it cool (temperatures in the 60°F range) with diffused light. Keep it barely moist not allowing the exposed bulb to get wet. If you have a large bulb, you may get more than one flowering stalk. When the last flower has faded, cut the flower stalk near the top of the bulb. Be careful not to injure the leaves or any emerging flower stalks. A large amount of sap may run out of the hollow flower stalk when you cut it. This is normal if the plant has been well watered. In late winter the amaryllis is in its growth phase. You want to encourage leaf production that will help the bulb bulk up for next year's flowers. It's hard to give your amaryllis too much sunlight during this time. Fertilize it monthly with a liquid fertilizer, and never allow the soil to dry out completely. If you want to try to have your amaryllis to re-bloom next year, this is a good website with instructions.

TOUR OF ARGENTINA BRAZIL AND PATAGONIA

June 17 - July 1, 2015

- Rio de Janeiro including Christ the Redeemer, Favelas, and Corcovado sights and Iguassu Falls in Iguassu.
- Calafate, Argentina - a day in El Chalten Eco Camp as well as Viedma Light. Patagonia.
- Ushuaia, Argentina - Tierra del Fuego Park in Lapataia
- Buenos Aires, Argentina - Visit a Fiesta Gaucha etc. plus tango dinner in a restaurant.

Androy Travel 394-5541 or joan@callta.com

Mike Jaros
310-5010

At the Apostle Islands

We had a sled with a sail,
an island far over the ice,
and a whole day for the runners to cry
as they streaked the one
course left for them in the only
compromise our course would accept,
aimed always for home.

William Stafford, 1968
Submitted by Warren Howe

Legal issues are too important to handle yourself!
Consult

Larry L. Leege Attorney At Law

Primary areas of practice include:

Real Estate, Estate Planning, & Business Planning

Seller/Buyers
Deeds/Contracts/Purchase Agreements
Landlord/Tenant
Wills/Trusts
Power of Attorney
Health Care Directive
Transfer on Death Deeds
Pre-Nuptial Agreements
Corporations
Partnerships
LLC's

*Real Property Law Specialist. MSBA certified
Available at your home or mine

Larry L. Leege, P.A.
218-831-0438
Park Point Resident
Leegepa@brainerd.net

Is a **Reverse
Mortgage**
*something you
should consider?*

A checklist to see if a **Reverse Mortgage**
might make sense for you.

- ☒ Could you use extra cash or monthly income?
- ☒ Do you have quite a bit of equity in your home?
- ☒ Do you want to remain living in your home for as long as possible?
- ☒ Are there repairs or improvements you would like to make to your home?
- ☒ Are there extra things you would like to do for yourself and your loved ones?

If you are 62 or older, find out how much tax-free cash you qualify for. Call WesternBank - your locally owned hometown bank since 1904.

 WesternBank

723.1000
www.wbduluth.com

WEST DULUTH OFFICE • 201 North Central Avenue
DOWNTOWN OFFICE • 202 West Superior Street
MILLER HILL SUPER ONE OFFICE • 5401 Burning Tree Road

Park Point.....Naturally

This is a good time to reflect on the days the weather fully met or exceeded our expectations. To be sure, I can't say much good for the days we waited in a state of anxiety to see the snowflakes dissolve last spring. However, on the flip side of that memory is a glorious Sunday, October 25th. I sat with bare feet (it was 72 on my balcony) soaking up the sunshine and scanning the blue sky and calm bay waters. I was at peace with the world.

I doubt there are even a few Point residents who are satisfied with the decision by the administration to remove our fire hall. But, on November 19th, I developed a new perspective on the situation...not one that erased the lingering negative actions of the executives in city hall but did further increase my deep admiration for "the working staff" of the fire department.

In checking the bay from my bedroom window to observe the extent of the freeze-over that had developed during the night, I was startled to see two men walking on the still dangerously thin ice. One of them fell through and was trying to claw his way back to safety.

Just as I was about to call 911, another half-dozen men appeared and casually walked out to join the other two. I was relieved to see that all of them were dressed in wet suits. They carried a ladder and jumped on the ice until it gave way. To my great relief it was obviously a crew of firemen training for rescue missions. The temp was below freezing and a stiff wind was blowing snow in their faces. At any moment, when back in their stations, they could be called out to face life-threatening intense heat. My thought is that, whatever we are paying these men and women, it isn't too much!

Clearly, the bleak season has us in its grip. Virtually all the birds have gone to their wintering grounds; chipmunks are snug in their burrows and the field mice are building tunnels under the snow to stay active all winter. There will be some days, of course, when the season will display, if only briefly, dazzling beauty that's unparalleled to the south.

And if you are in a Bah, Humbug mood and already fed up with the cold and snow, consider this alternative: You could be living in Buffalo. You can also take comfort in knowing that, during the last week of December, the days begin to lengthen. Besides, who would truly feel the spirit of Christmas without snow?

GLOBAL VILLAGE

CURIOUS GIFTS

FROM AROUND OUR WORLD

25 WEST SUPERIOR STREET

218.723.1177

globalvillageduluth.com

Ice is Nice!

Are you interested in ice
boating
and/or skate sailing?

Call us for information
about a new club.

We also make skate sails!

Capt. Tom Mackay 722-1834

Rory Strange 340-7220

Mark Elden 340-6453

Park Point Art Fair

Dear Artists,

We are inviting you to apply for the 45th annual Park Point Art Fair taking place on June 27 and 28, 2015. We are looking for the following categories of art: painting, printmaking, mixed media 2-D and 3-D, photography, sculpture, ceramics, fiber, glass, wood and jewelry. Your applications are being accepted beginning December 9, 2014 on zapplication.org. You can also access [zapplication](http://zapplication.org) from our website parkpointartfair.org where you can learn more about the event.

The Park Point Art Fair is the recipient of a 2015 Festival Support Grant from The Minnesota State Arts Board. The purpose of the grant is to engage Minnesotans in festivals that celebrate the arts, build community, and expose communities to diverse art forms. The Arts Board grant provides us a unique opportunity to invest in promotions and marketing, artist demonstrations and performance, equipment, outreach and statistical analysis.

Thank you for your continued support and sharing in our enthusiasm for the future of this event that is so important to our community.

Carla Tamburro
Park Point Art Fair Coordinator

coordinator@parkpointartfair.org

Park Point Environment News

On Hearing Island we have a pair of Beaver that have built a new home. They have cut down quite a few of the Aspen and Poplar trees and even a few Birch to use for building materials and food for this winter.

Judging from my experience with Beaver, I would consider them quite well settled in and on their way to having a family this winter. They will be hungry in the spring.

Protect your trees ASAP! They will take Apple, Cherry, Pear, Willow, Aspen and almost any other smooth barked trees this spring. As soon as there is water, there will be Beaver action. Wrap the trees with metal mesh at least 3' high.

If you have questions call me at 727-4067. I am known as, "Uncle Dick The Critter Gitter," and have been dealing with Beavers for about 60 years.

We also have quite a lot of Deer. They also like gardens, bushes (such as Currant, Raspberry), and will empty your bird feeders. Don't feed them!

The Fox seem to be thinning out a bit, but we still have them all up and down the Point. If people quit feeding them, they will relocate by crossing the ice this winter to the rail yards where there is a lot of feed.

It's the old story, "leave the critters alone and they won't bother you".

Dick Gould

Duluth-Superior Sailing Association

www.SailingForAll.org

(218) 391-5521

Join our
Sunday afternoons
at the races

Proudly hosting
D21 Laser Regatta
August 7-8

Youth, Adult, Group, and Private Lessons
Weekly Races, Advanced Sail/Race Coaching
Community Sailing

We're on Park Point, next to the public boat launch.

IMPROVING LAKE VIEWS SINCE 1992

www.heritagewindow.com
715-394-7390

Heritage
Window & Door

PARK POINT BOOK LOVERS:

The Park Point Credit at Amazing Alanzo, 19th Ave. E and Superior Street, is growing and is now up to \$3,842.00. Park Pointers are buying books and donating books to the Park Point Credit. Just mention Park Point to receive a special discount.

Any questions? Call me at 722-7862.

Cornelia Dacey

Safe, HEATED STORAGE UNITS

CARS | BOAT | RV
MOTORCYCLES | CAMPER

CONVENIENTLY LOCATED 5 miles from
Lakeside along MN-61 Expressway

Call Dale Sola: 218-348-1503 or visit
LakeSuperiorStorage.com
for details and sizes available.

EXTENDED BY POPULAR DEMAND!

Eating fit!

**A healthy serving of
healthy servings**

Thai Chicken with
Sesame Dressing

Due to the overwhelming responses to Eating Fit, it is now going to stay on the main menu! Enjoy the flavors of Green Mill and be true to your commitment to eat healthy. Counting fats, calories or even dietary fiber? The Green Mill Eating Fit menu features healthier alternatives – many that meet the requirements of today's most popular diets.

340 Lake Ave ★ Duluth ★ 218-727-7000

Lafayette Rentals

Lafayette is a great place to hold weddings, reunions, parties, meetings, workshops, etc...

Rental fees are as follows:

up to 50 people - \$100.00

50-100 people - \$200.00

100-125 people - \$300.00

There is a damage deposit of \$100.00, which is refundable, after cleaning & inspection.

Hours available are 8:00 am - 10:00 pm

Contact: Missy LePage at
218-208-9545 or by e-mail at
ppecdlh@gmail.com

Park Point Breeze Delivery Options

Just a reminder...

the Breeze is available in either paper or email versions.

If you would like to make any changes for your delivery, please contact:

Dave Havik

parkpointbreeze@aol.com

Letter from the Editor

Hello friends and neighbors,

I want to let you know I will be resigning from the Breeze. This decision is one that I make with great reluctance, since it has been a such a positive experience. It's been an honor to serve our community, and a pleasure to get to know so many neighbors.

As many of you know, I am starting a new business and have found that it's going to take my full time attention to make it a success. It's possible that I may be facing the decision to move in the spring and don't want to leave the Breeze on short notice.

I'll be available to do the January issue but would like to be training a new editor by February, if possible. If anyone is interested in taking on this important community service, please contact me for more information.

Thank you all for your support, collaboration and friendship,

Natalija Walbridge
218-213-3958
ppbreezeeditor@gmail.com

The Breeze

Park Point Community Club
P.O. Box 16326

Duluth, MN 55816-0326

Park Point Resident

Numbers you can use

Got (non-emergency) issues you'd like to discuss, but don't know whom to call?

Here are some helpful contacts:

Lift Bridge Supervisor 728-3387

Community Police Officer: Craig Lindberg 730-5727 Lindberg@duluthmn.gov

Parks Maintenance Division: 730-4491 (after hours 730-4150)

Dog issues: clane@duluthmn.gov

City Councilor Sharla Gardner: 724-4701 sharla.gardner@gmail.com

Making house calls to provide computer problem troubleshooting, computer setup, and personal tutor services. PC & Mac

You can drop off your computer at my new location

VITZKI.COM

\$40 per visit + \$25 hour

FASTER at responding to your call than other more expensive companies, **MORE EFFECTIVE** than a sledgehammer, and usually **ABLE TO FIX YOUR COMPUTER** in a single, short visit...
"your computer superhero"

Ryan Novitzki • (218) 341-4948 • ryannovitzki@yahoo.com